Harmful Algae Blooms (HAB): A U.S. Army Corps of Engineers Perspective Gerard A. Clyde, Jr., Ph.D – Tulsa District Erich B. Emery – Lakes and River Division, Ohio River Kathryn L. Tackley – Portland District Molly Reif – Engineer Research & Development Center, Joint Airborne Lidar Bathymetry Technical Center of Expertise National Water Monitoring Conference Tampa, FL May 2-6, 2016 US Army Corps of Engineers BUILDING STRONG. ### **U.S. Army Corps of Engineers** **Mission:** Provide vital public engineering services in peace and war to strengthen our Nation's security, energize the economy, and reduce risks from disasters. - 9 Divisions - Support to over 100 countries - 43 Districts across the U.S., Europe, and Asia ## **USACE Stats (FY13)** from Value to the Nation: http://www.corpsresults.us/watersupply/wsfastfacts.cfm - 420 lakes in 43 states - hosting 33% of all fresh water fishing - 4,628 recreation areas - 80% within 50 miles of a large U.S. city - 7,829,605 acres of land and 5,630,584 acres of water under USACE management (~ 2% of all federal lands) - Hosting 20% of visits on federal lands - 56,000 miles of shoreline; 90,773 campsites; 2,022 playground sites; 959 designated swimming areas; 9,504 miles of hiking trail; 3,671 boat ramps; 110,735 marina slips - 335,293,332 total visits (person-trips) in FY 2012 - 9,779,584 acre-feet of water supply - 9,359,419 currently under contract (95.7%) - 7,907.53 mgd yield currently under contract Regional and National ### **USACE HAB IMPACTS** #### Historic USACE HAB Activities | District | HAB Occurrence | HAB Impact | | |--------------|--|---|--| | Louisville | Blooms occur at multiple Corps projects every summer, late in the season. Bluegreen algae blooms have become a larger issue in the Louisville District in the past three years, most often in Indiana lakes, but also in Ohio and Kentucky bodies of water. Associated factors are thought to include eutrophication, oxygen depletion, high temperatures, and drought conditions. | Multiple projects have reported fish kills.
Anecdotal reports of dogs that died after jumping into/drinking water high in algal toxins. Blooms have necessitated an increase in filtration and application of carbon to remove taste and toxins in the water supply. Beaches have been closed down due to blooms, and some people have reported skin rashes. | | | Norfolk | Large bloom occurred at the Craney Island
Dredged Material Management Area in the
summer of 2005. | Algal toxin effects are negligible, as the toxins dissipate in the wide mixing area of Norfolk Harbor and recreational activities do not take place in the region. | | | Buffalo | The Buffalo District manages and maintains many harbors along the south shore of Lake Erie, which currently faces multiple problems and concerns with algal blooms. Blooms have occurred on Lake Erie every summer, with a peak of 2-3 weeks, for at least the past 5 years. | No documented human health impacts have resulted thus far. Beaches have been closed as a precautionary measure. | | | Portland | Most of the Portland District projects have experienced algal blooms at one time or another. Blooms begin in June and last through the summer. In 2005, large blooms occurred at three of the 17 district projects; typically up to two-thirds of the district's projects experience a large bloom in a given year. | looms at one time or gin in June and last r. In 2005, large blooms the 17 district projects; hirds of the district's | | | Jacksonville | Blooms occurred at several of the district's biggest projects in 2005. Blooms seem to be associated with heavy rainfall periods. | 005. Blooms seem to be human health concerns, especially relating | | | Tulsa | Blooms occurred at six of the district's 36 projects in 2005. Marion Reservoir in Kansas blooms annually. | A dog is thought to have gotten sick from Microcystin at Marion Reservoir, Kansas. A golden algae bloom at Lake Texoma in January 2004 killed 25-30,000 fish. Golden algae threaten the striped bass fishery on the lake, which is a \$40 million/year economic asset as reported by Paul Mauk, Oklahoma Department of Wildlife Conservation. | | | District | AB monitoring summary table. HAB Monitoring | | | | |--------------|---|--|--|--| | Louisville | The Louisville District collects data from each of their reservoir projects, from the inflows and from the tail waters. At Harsha Lake the District conducted a modeling study, collecting data on a weekly basis through the summer of 2005. Sampling included five locations within the lake every four weeks at different depths. Measurements included metals, nutrients, phytoplankton, chlorophyll, and physical parameters. However, the budget only contains enough money to monitor other locations once a year (in August or September). The Corps collects water for analysis from different depths at tail waters, dam sites, and major tributaries. Special circumstances may warrant a closer look at other places. Other agencies, such as the Division of Water, Fish & Wildlife, and USGS, also collect data in Kentucky, as well as many Indiana agencies. | | | | | Norfolk | The Norfolk District has recently measured chlorophyll A levels at Craney Island, USACE noticed these levels increasing over the summer of 2005. Levels started fairly low (i.e. levels the previous winter were around 1-2 ug/L, but levels in the spring and summer were 15-20 ug/L). USACE does not have past summer background measurements and has not done testing until the last few years. | | | | | Buffalo | The Buffalo District does not collect data related to algal blooms. | | | | | Portland | For the past ten years, the Portland District has taken comprehensive measurements at three projects: the Willow Creek Reservoir (which often experiences algal blooms), Lost Creek Lake, and Applegate Dam. Sample analysis consists of organism ID, cell counts, cell density, and biovolume, as well as environmental factors (including temperature, pH, turbidity, dissolved oxygen, dissolved solids, etc.). Samples are generally 500 mL to 1 L, taken from the top layer of water. Due to budget constraints, samples are not taken regularly at other projects and often include analysis for fewer factors. The interviewee estimated that monitoring all projects on a weekly basis would take over \$100,000 per year, which is much larger than the District's entire water quality budget. | | | | | Jacksonville | Rather than USACE, the Florida DEP and South Florida Water Management District often sample for algal blooms. The Jacksonville District has, however, collected data about cyanobacteria at sites connected with the Aquifer Storage & Recovery Project. These data are taken from four sites (Lake Okeechobee, Kissimmee River, Hillsboro Canal, Caloosahatchee River), quarterly for one year. Sampling is expensive. | | | | | Tulsa | In 2005, the Tulsa District took measurements at the Marion and Fort Gibson reservoirs. Microcystin levels ranged from 2.9 to 9.6 ppb at Marion (June 8th to July 13th, samples taken every two weeks, possibly 60 or 70 samples); 2.8 to 3.6 ppb at Fort Gibson (July 6th, possibly 40 samples). Samples were also taken at Tenkiller Reservoir in 2005, and Skiatook Lake samples were taken on a day at peak of cylindrospermopsin bloom near a swim beach. All told, approximately 360 samples were taken during the year. Data include nutrient levels, total phosphorous, nitrate/nitrite, ammonia, organic carbon, chloride, and total calcium in some lakes, as well as vertical profiles of turbidity, oxygen, pH, conductivity, temperature, chlorophyll, and some light data. Most samples are surface samples; others are a half meter below surface or a meter above the bottom, taken in 1-L amber bottles, split between microcystin and cylindrospermopsin analysis. Historically, the District has had chlorophyll data, but now Dr. Bob Lynch at OU is doing phytoplankton analysis for them. | | | | Excerpted from ERDC/TN ANSRP09-1, The Impact of Harmful Algae Blooms on USACE Operations: http://el.erdc.usace.army.mil/elpubs/pdf/ansrp09-1.pdf ### Summary of National Impacts (FY15) | District | Do you have a District HAB response plan/protocol? | HAB Algal Group | Percent of Project experiencing HABs | Area of Impact | |--------------|--|---------------------------------|--------------------------------------|--| | Kansas City | No ¹ | Cyanobacteria
Dinoflagelates | 10 | Entire lake, coves open water | | Rock Island | Yes | Cyanobacteria | | Coves, open water | | Huntington | Yes ¹ | Cyanobacteria | 5 | Coves, open water | | Pittsburg | Yes ¹ | Cyanobacteria
Prymnesiophyta | 15 | Limited to coves only
Entire lake, open water | | Louisville | Yes ¹ | Cyanobacteria | 60 | Entire lake | | Omaha | No ¹ | Cyanobacteria | 5 | Entire lake | | Jacksonville | Yes ¹ | Cyanobacteria | < 10 | No Response | | Vicksburg | No ¹ | Cyanobacteria | | No Response | | Seattle | No ¹ | Cyanobacteria | 1 | Coves, open water | | Portland | Yes ¹ | Cyanobacteria | 25 | Entire lake, coves, open water | | St. Louis | No | Cyanobacteria | < 5 | Coves, open water | | Tulsa | Yes ¹ | Cyanobacteria
Prymnesiophyta | 40 | Limited to coves only Entire lake, open water | ### Summary of National Impacts (FY15) #### Across USACE: - HAB frequency is increasing (Observations > 5 years = stable) - HAB intensity is increasing (Observations > 5 years = stable) - HAB duration is increasing stable/increasing (Observations > 5 years = increasing) - HAB magnitude is stable/increasing (Observations > 5 years = stable/decreasing) - HAB persistence is stable/increasing (Observations > 5 years = increasing) - Most observations only in last 2-5 years #### Impacts have included: - Human illness - Pet illness/death - Wildlife deaths - Reduced visitation - Negative press reports #### Majority of District HAB protocols developed since 2011 - Omaha 2003 - Tulsa 2004 - Portland 2007 # Impacts from HABs Experienced by USACE - Lake closures - Impacts to economy - Frustrated public/business owners - Increased workload and cost to monitor HABs - Challenges in scaling lake monitoring to ensure public safety - Has resulted in limiting resources for other public outreach (Corps' life jacket campaign, campground maintenance, etc) - Public education challenges/effectiveness - Mitigated somewhat by state HAB programs, varies state to state - monitoring and public notification practices differ from state to state – this is confusing! - Need for national perspective and national guidance - Human and dog illnesses ## Financial Impacts: Grand Lake ### **TULSA WORLD** Print this page Powered by the largest news staff in Northeastern Oklahoma Visit tulsaworld.com for coverage of news, business, sports and entertainment. Peturn to Story #### Sales tax numbers show algae had little effect on Grand Lake revenue by: RHETT MORGAN World Staff Writer Monday, August 29, 2011 8/29/2011 7:34:46 AM KETCHUM - Municipal sales tax numbers that coincide with Grand difference in lake town revenues compared to the same period a y Noting the algae outbreak, the Grand River Dam Authority on July chilling those who typically flock there over the Fourth of July weel With the main part of the lake testing negative for the toxins, the G The city of Grove's sales tax deposit letter for August, which reflec \$554,364, roughly a 6 percent increase over the same period in 20 Other lake cities showed negligible change as well. The town of La same month a year ago, and the city of Ketchum dipped slightly, C Bernice and Disney, however, rose slightly. #### Sales tax revenues at selected Grand Lake towns Tulsa World: August 29, 2011 Key: 2010 2011 | Grand
Lake Towns | July* | | August** | | |---------------------|-----------|-----------|-----------|-----------| | Grove | \$515,075 | \$516,462 | \$523,754 | \$554,364 | | Disney | \$6,702 | \$6,297 | \$5,806 | \$5,932 | | Langley | \$81,026 | \$79,842 | \$79,581 | \$77,439 | | Ketchum | \$11,291 | \$17,005 | \$20,510 | \$19,928 | | Bernice | \$17,077 | \$17,605 | \$16,734 | \$17,731 | ^{*}Reflects collections from May 16 to June 15 #### Note: - 1. Not adjusted for changes in sales tax rate. - 2. Representative of July/August only. - 3. Indicates the need to better understand the economic impact of HABs on a site specific, local, and regional scale. ^{**} Reflects collections from June 16 to July 15 # Regional Impacts from HABs Ohio River Basin #### **USACE Airborne Survey** - Orthoimagery high-resolution, 4-band aerial images - ADS80, with RGB/IR at 53cm resolution; 30 degree window - 18+ hrs flying time - Images were available within 36 to 48 hours - The imagery is available on SmartView Connect - http://maps.woolpert.com - Username: jalbtcx - Password: Airborne2015 ## Maysville, KY ### **AGENCY COLLABORATION** ## State Agency Collaboration in Oregon - The State of Oregon Health Authority (OHA) suggests monitoring Oregon lakes with heavy recreational use. - Participation in lake monitoring, however, varies across the state. - Lake monitoring in Oregon has changed over time. - In 2012, most Oregon lake managers moved to toxin-based monitoring (developed by OHA) to avoid "unnecessary" lake closures. - Based on the fact that A. flos-aquae has not been known to produce toxins in Oregon - This has reduced the number of lake closures and negative impacts to local economies - Toxin-based monitoring is supported by the OHA and is one of four recommended options for lake monitoring ## Current Corps' Portland District Management of HABs - The Corps of Engineers Portland District's management of HABs has changed in recent years as well. - Instead of "chasing blooms" the Portland District now focuses primarily on public outreach and education (reservoirs are posted year-round). - Portland District no longer monitors for HABs on a regular basis. - These policy changes prevent public reliance on lake postings/closures and a false sense of security. - Satellite monitoring of HABs continues by Corps' water quality staff. - If large bloom is found through satellite monitoring, sampling/testing is conducted as necessary; information is shared with State Oregon Health Authority and Corps' Public Affairs Office. - Some district partners continue to monitor for HABs on Corps reservoirs (ex: U.S. Forest Service campgrounds on Corps' Reservoirs). - Can be confusing to public. - Public outreach & education critical! # State Agency Coordination – Tulsa District - In 2004, Tulsa District adopted the WHO guidelines - Between 2004 and 2011 Advisories and/or Warnings only issued at Marion and R.S. Kerr Reservoirs (based on WHO guidelines) - In 2011 the Tulsa District incorporated the cyanoHAB response and reporting protocols in its Kansas AOR to those adopted at by the KDHE (2003 WHO guideline) - In 2012 the Tulsa District discontinued use of the WHO guidelines in its Oklahoma and Texas AOR. - Implemented provisions of SB 259 signed into law on May 22, 2012 at OK lakes as well as Texas side of Texoma and Pat Mayes lake in Texas - Continue to follow KDHE cyanoHAB policy in KS - Advisory/Warning signage no longer posted in OK and TX. General informational flyer posted throughout the recreation season - Continued coordination with ODEQ, OTRD, TCEQ, KDHE # State Agency Collaboration – Ohio River Basin - Division Guidance Memo dated 29-June-2012 - District HAB Plans - World Health Organization (WHO) Guidelines - Promote internal and external communication - Consistency across districts sharing jurisdiction in a state ### **Ohio Basin Status** - OH, IN and KY - States have HAB response strategies - USACE supports the state agencies - Sample collection and analysis (state methods) - Sign posting (state signs and plan) - WV and PA - State agencies in early stages of HAB plan development - Corps is still following WHO guidance and posting signs ## **NEW TECHNOLOGIES** # Remote Sensing and GIS to Support Planning & Operations Molly Reif, Research Geographer, GISP US Army Engineer Research and Development Center Environmental Laboratory Joint Airborne Lidar Bathymetry Technical Center of Expertise October 8, 2015 Vicksburg, MS ## Technical Report: Remote Sensing for Inland Water Quality Monitoring: A U.S. Army Corps of Engineers Perspective Evaluates RS as a tool for augmenting current water quality monitoring efforts. Water Operations Technical Support Program Remote Sensing for Inland Water Quality Monitoring: A U.S. Army Corps of Engineers Perspective Molly Reif August 2011 **Environmental Laboratory** ERDC/EL TR-11-X 30 ## Water Quality Monitoring: Harmful Algal Bloom Detection ## Support the Great Lakes & Ohio River Division's water quality monitoring program - ✓ Assess hyperspectral and other imagery to identify water quality indicators of Harmful Algal Blooms (i.e. toxic algae) - ✓ Limited resources for monitoring hundreds of USACE lakes/reservoirs - ✓ RS tools to help prioritize field-based monitoring and provide early warning system #### Approach - 1. Coordinated CASI hyperspectral flights and field sampling: - Taylorsville Lake, KY: June 18 2014 - Harsha (East Fork) Lake OH: June 27 2014 - 2. Work with the UC and NOAA to develop/refine algorithms to estimate HAB indicators such as chlorophyll (Bloom Index, Cyanobacterial Bloom Index, Maximum Chlorophyll Index, etc) Have fun on the water, but know that blue-green algae are in many Ohio lakes. Their toxins may be, too. Be Alert! Avoid water that: • looks like spilled paint • has surface scums, mats or films • is discolored or has colored streaks • has green globs floating below the surface Avoid swallowing lake water. For more information visit ohioalgaeinfo.com or call 1-866-644-6224 #### Many partners for coordinated airborne and field surveys: Great Lakes & Ohio River Division, the Louisville District, the Huntington District, The University of Cincinnati, USEPA, the Kentucky Division of Water, the ERDC Environmental Laboratory, and JALBTCX #### **Coordinated Field Sampling:** - 1. Water samples for lab analysis by USEPA - ASD spectra to evaluate atmospheric correction of CASI imagery - In situ sensor measurements of Chl-a indicator, Phycocyanin indicator, Turbidity, Specific Conductance, pH, water temperature, and dissolved oxygen - 4. Secchi Depth measurements GPS location 84°8′W 84°7′W 84°6′W 84°5′W 84°8′W 84°5′W 84°5′W 84°5′W 84°5′W 84°5′W SI05 algorithm applied to CASI imagery with pixel brightness proportional to phycocyanin (proxy for cyanobacterial or blue-green algal biomass) Most algorithms suited to CASI due to numerous, narrow bands well placed for: 1) shape metric algorithms for the Chl-a peak between 700 and 714nm and 2) determining the slope of the (aquatic) "red" or "veg" (vegetation) edge ### Harmful Algal Bloom Monitoring in the Ohio River LRD contacted EL on 9/11 to assist with bloom and improve situational awareness for the river districts and regional partners - ➤ Airborne survey requested for ~700 miles of river using high-resolution 4-band sensor (ADS80) - ➤ Survey occurred Sept 16-21 and imagery provided to LRD by Sept 23 to better focus and prioritize monitoring and response - ➤ Healthy veg reflects NIR wavelengths appears red/pink in CIR imagery; algorithms such as NDCI used to exploit this UTM 17 North, WGS84, Meters Acquistion 20 Sept. 2015 ## **USACE RESEARCH** #### **Aquatic Plant Control Research Program** ## Reducing eutrophication and the prevalence of harmful algal blooms Carina M. Jung Jed O. Eberly Heather M.K. Smith Kurt Getsinger Environmental Lab ERDC Vicksburg **APCRP Funding FY15-19** ### **OBJECTIVES** - 1) Test immobilization platforms for the introduction of phosphate accumulating bacteria into waterways as a biological means to remove excess P - 2) Assess the efficiency of P removal from test waters and the regeneration of "clean" cells 3) Develop and test the efficacy of biological filters in influents as well as open water systems ### Benefits to the Corps and APCRP The USACE is uniquely positioned to take the lead in a novel method for reduction and removal of phosphorous from freshwater systems in an effort to curb HAB and hypoxia events. This technique has potential for very large scale up, low cost, high profile environmental stewardship as an ecologically friendly, non-invasive solution If successful, this technique could become patented and marketable, as well as providing a resource for commercially available phosphorous # Physicochemical Treatment of Cyanobacteria and Microcystin Toxin by Hydrodynamic Cavitation and Advanced Oxidation Afrachanna Butler Catherine Thomas Christopher Griggs Alan Katzenmeyer Victor Medina Environmental Lab ERDC Vicksburg **APCRP Funding FY15-16** ### Hydrodynamic Cavitation Treatment #### **Purpose** Develop a minimally invasive means of managing Harmful Algal Blooms (HABs) #### **Hypothesis** Mimicking the treatment technology of the KRIA is hypothesized to be effective in cyanobacteria treatment due to its physical and chemical mode of action #### Rationale The mechanism of hydrodynamic cavitation alone physically destroys cyanobacteria while chemically oxidizing microcystin toxins as cavitation fields produce oxygen radicals ### Research Objectives - Evaluate the effect of hydrodynamic cavitation to remove cyanobacteria and its associated toxins from water under various cavitation fields - 2) Determine oxygen species generated from the varied cavitation fields ### FY 16 Tasks Continue with cyanobacteria testing to determine the frequency of treatments needed to prevent algal blooms Conduct cavitation treatment with cyanobacteria from Lake Erie Determine oxygen radical species generated from each treatment nozzle (O₂⁻/OH⁻ Assays and Electron Paramagnetic Resonance Analyses)